Overview #### During this presentation we will: - Provide an overview of the Early Childhood Council Leadership Alliance (ECCLA). - Discuss the history and purpose Early Childhood Councils. - Share local successes, challenges, and programs from Early Childhood Councils in rural and urban communities. - Offer legislative considerations to strengthen and sustain the network of Early Childhood Councils. #### **ECCLA: Our Mission** The mission of the Early Childhood Council Leadership Alliance (ECCLA) is to improve access to quality, capacity, and equity of services and supports for young children through a statewide network of Early Childhood Councils and key stakeholders. We meet this mission through local and statewide collaboration and leadership, policy and program alignment, and scaling innovation. ### **ECCLA: Strategic Priorities** - Build Council Capacity - Leverage Policy and Advocacy - Scale Early Childhood Innovation - Improve Workforce Supports - Advance Council Impact - Facilitate Partnerships ### **ECCLA: Support of Councils** - As recommended by Child Trends 2016 evaluation of Councils: - ECCLA worked with Councils to define and **reaffirm a set of core functions** that are needed to measure statewide progress and evaluate collective impact. - We are advocating for flexibility and funding to enable Councils to identify and address their local early childhood needs across all domains. - ECCLA is developing a tracking tool that measures and demonstrates Councils' common indicators and collective work across counties and the state, guided by the Early Childhood Colorado Framework. - Together with Councils, we will be able to track trends over time, report to key stakeholders, and scale successful innovations to improve child well-being for young children and their families. ### Early Childhood Councils: History - In 1997, Colorado recognized the need for strong early childhood collaboration and piloted several communities to strengthen and align resources to effectively serve young children. - In 2007, the Colorado General Assembly established Early Childhood Councils in legislation to positively impact services and supports for young children and their families by **building local early childhood systems**. - Today, Colorado has 34 Early Childhood Councils, serving 63 of 64 Colorado counties. - Aligning with Colorado's long tradition of local control, Councils are **locally organized and governed**. ### Early Childhood Councils: Purpose - Councils are charged with increasing and sustaining the quality, accessibility, capacity, and affordability of early childhood services for young children 0-5 years and their families. - They focus on the all domains including early care and education, family support, mental health, and health. - This wholistic approach builds and supports school readiness skills – often termed as 'systems building.' #### **Colorado's Early Childhood Councils** ### Early Childhood Councils: Funding - Child Care and Development Fund (federal pass-through \$\$) - Quality Improvement Funding Colorado Shines - Early Childhood Systems Building Funding - Local Funds (may not be available in every community) - Local government (county, city) - Tax and ballot initiatives - Foundation grants - Public/private grants - Corporate and grassroots fundraising - Fees for service - State Funds - General funds removed in 2012 - ECCLA advocacy efforts restored one-time funding of \$1M in 2018 ### Early Childhood Councils: Strengths - Laser focus on early childhood. - Local convener and collaborator. - Support all areas early learning, health and mental health, family support and parent education. - Councils reach childcare providers in every corner of our state. - Early childhood "boots on the ground." - Valued by many state agencies and early childhood organizations. ### Early Childhood Councils: Challenges - Limited and highly restricted funding. - Staff have limited capacity (1-4 staff is typical). - Increasingly called upon by state agencies and early childhood organizations to: - Expand and enhance programs and services, - Measure and provide data, and - Assist with new/expanded programs and supports. ### Rocky Mountain ECC #### **School Readiness - The Local Picture** #### **Shortage of Available Childcare** | | Population | Children | Total | % of | |----------|------------|----------|-----------|------------| | | | Under 5 | Childcare | Population | | | | | Slots | Served | | Eagle | 53,928 | 3,214 | 1721 | 54% | | Garfield | 58,984 | 3,917 | 1394 | 36% | | Lake | 7,595 | 403 | 157 | 39% | | Pitkin | 17,773 | 646 | 590 | 91% | ### Rocky Mountain ECC #### **Strengths** - A four-county region working together to promote and support a system of quality, accessibility and affordability of early childhood services in our region. - Experienced, strong fiscal partner. - Working to implement and expand ECMH Toolkit across the region. - Strong network of credentialed and highly skilled coaches. - 74% of our 124 licensed programs accept CCCAP. - 64% of childcare programs at Level 2 or higher. - Incredible Years, Pyramid Plus, FLIP-IT! Parenting classes and other trainings held in the region. - Year-round access to outdoor activities in the mountain region. ### Rocky Mountain ECC #### **Challenges** - Licensed programs are only able to serve 20% (at most) of the under 3 population. - Lack of affordable housing. - Limited resources for families. - Lack of a livable wage many providers qualify for subsidies. - Continuing need for specialists to serve children and families with identified needs. ### El Paso County –Alliance for Kids 450 HIGHEST Early Care and Education Programs 2623 HIGHEST – Children/families CCCAP School Districts 46,731 HIGHEST - children under 5 years 97 High parent request for child care referrals # EARLY CARE & EDUCATION WORLD #### **Supporting Early Care & Education Professionals** 487 Engaged In Training and One-on-One Support 175 Increased Professional Credential Level in PDIS 16 Reflective Supervision Sessions for Coaches 228 Supported with QRIS/PDIS Resources We noted a significant increase in engagement in professional development supports when we moved from offering group information sessions to individual meetings. AFK Supported Professionals with 51 Scholarships. #### **High Quality Infant/Toddler Programs** 22 Level 3-5 Sites Holding AFK MOU Added 1 or more Infant/Toddler Slots CCCAP Infant/Toddler Sites Increased from Level 1 to Level 2 #### **Health & Well-Being** Pyramid Plus Approach (PPA): Wrapped up a 3.5 Year Project - Exceeded Expectations - **→** 6 Sustaining Implementation Sites - > 568 ECE professionals completed intensive PPA training. - > 229 teachers coached in classroom for entire school year. - > 69 (68%) teachers achieved fidelity to PPA model (of 101 observed). - > 14,807 children impacted over 3.5 years (limited duplication of children) - > 6166 parents trained - > 278 in Positive Solutions for Families 7 Trainers 15 Coaches **PPA - Impacting the Workforce** One teacher's story of impact... #### "Life changing...." "I'm more focused on the social and emotional development of children now...on what is going on with each individual child that will help them do better next year in kindergarten - giving them those social and emotional skills that they need, that they might not always get." "This training should be required for every person who is going to work in child care. It helps you see why children act like they do and helps you understand how to work with them to make them comfortable in the classroom. It helps with parents too." #### Adverse Childhood Experiences Professional Learning Communities Early Childhood Mental Health Specialist Supports #### **Family Support & Education** # Positive Solutions for Families In partnership with TRE PSFF provides information for families on how to promote children's social-emotional skills, understand their challenging behavior, and use positive approaches to help children learn appropriate behavior. - ➤ More than 300 parents/caregivers trained - ➤ Added Adverse Childhood Experiences (ACEs) session to training - Waiting list of organizations desiring PSFF classes for the families they serve 2GO partnerships gain a better understanding early child care and education needs of families, including barriers. Parents learn skills to break negative family cycles in order to have healthier relationships. Establishment of two Family Voice/peer support groups. #### **Family Support & Education** **Sustaining & Promoting** ## Family **SPEAK** Family Support | Parent Education | Knowledge #### Foundations to THRIVE Promotion of Best Practices in One Large ECE Center - Parenting Education and Impact of ACEs - Informing Staff on Family Engagement #### 2GO Project 19 Communit 175 Participant Families Surveys, Focus Groups, ACEs Training, Family Voice Meetings Temple Hoyne Buell funding supports Council systems-building efforts and FamilySPEAK staff. ### Playgroups to support School Readiness Skills #### **Results:** - ▶96% of children interact *more* with others their age - >79% of adults socialize *more* with other parents/caregivers - >88% *gained new* knowledge of community resources & Early Language and Literacy - ➤ 63% *gained new* knowledge of children's social emotional behavior #### Challenges # Lack of Resources to Support the Need - Council funding - Colorado Shines - CCCAP funds Behavioral/social-emotional supports - ECE workforce - Parents/families ### Huerfano/Las Animas ECC | Shortage of Child Care | | | | | |------------------------|----------|------------|--|--| | | Huerfano | Las Animas | | | | Population | 6,889 | 14,503 | | | | Children Under 5 | 260 | 869 | | | | Total Child Care Slots | 142 | 330 | | | | % of Population Served | 54.6% | 37.9% | | | | Free / Reduced Lunch | 72.1% | 45.4% | | | | Full Day Kindergarten | 100% | 100% | | | | Special Education | 10.9% | 15.2% | | | ### Huerfano/ Las Animas ECC #### **Strengths** - Rural/frontier communities- diverse partners working together towards a comprehensive model "it takes a village." - Strong fiscal partner. - Successful community screenings. - High-quality child care serving most vulnerable population. - Reach Out and Read. - Cooking Matters. - Ensuring car seat safety. - Family engagement programs. - Farm to School- beginning stages. ### Huerfano/ Las Animas ECC #### **Challenges** - Access to childcare, medical & behavioral health providers, housing, healthy food, transportation and internet access. - Limited sustainable funding for internal growth of services across domains; despite population growth and need. - Resources nonexistent, limited or at capacity. - Recruitment and retention of qualified workforce. - 1 in 3 children live in poverty. - Third largest fire and now historic flooding predicted. ### Legislative Considerations - Restore \$1 million in state general funds to support the system building efforts of Councils. - Consider an annual allocation of state general funds to support the sustainability of Councils. - Ensure stakeholders from the various state agencies and early childhood organizations convene to build consensus on the role, value, and long-term funding of Councils.